Unidad 2. Definiendo Soluciones OLAP
Objetivos

	[image: image1.png]

	Al cabo de esta Unidad, el participante:

· Recordará los conceptos básicos de un sistema OLTP con sus ejemplos.

· Comprenderá las características de un Data Warehouse junto con los componentes que lo conforman.

· Reconocerá la necesidad de los procesos de selección y transformación de datos (ETL) que permiten alimentar las tablas auxiliares que soportarán la estructura multidimensional.

· Conocerá las diferencias entre un sistema transaccional y un Data Warehouse.

· Comprenderá el término OLAP y su relación con la navegabilidad de la información.

· Conocer sobre las transformaciones necesarias para armar un DW a partir de una Base de Datos Operacional.

Introducción

Para llevar adelante el desarrollo de un DW, deben tenerse en cuenta una serie de pautas que deberán estar alineadas con los objetivos del negocio y los hechos que necesitan analizarse, incluyendo el alcance que tendrá el sistema, la granularidad de los datos y la navegabilidad que se desea.

Debemos también identificar los orígenes de datos para luego seleccionarlos, depurarlos, transformarlos e importarlos.

Contenido de la unidad
2.1 Sistema Transaccional (OLTP)

2.1.1 Características

2.1.2 Usos comunes de OLTP
2.2 Sistemas OLAP
2.2.1 Bases de Datos (Estructuras)

2.2.2 Usos Comunes de OLAP

2.3 Datos de Origen vs. Información de Negocio
2.3.1 Convirtiendo Datos en Información
2.3.2 Transformación y agrupación de datos – ETL
2.1 Sistema Transaccional (OLTP)

2.1.1 Características

Los sistemas de OLTP (On-Line Transaction Processing) son los sistemas operacionales que capturan las transacciones de un negocio y las persisten en estructuras relacionales llamadas Base de Datos.
Las características principales de los sistemas OLTP son:

· Realizan transacciones en tiempo real del proceso de un negocio, con lo cual los datos almacenados cambian continuamente. Los sistemas OLTP en sus transacciones conducen procesos esenciales del negocio.
· Los sistemas OLTP son los responsables del mantenimiento de los datos, ya sea agregando datos, realizando actualizaciones o bien eliminándolos.
· Las estructuras de datos deben estar optimizadas para validar la entrada de los mismos, y rechazarlos si no cumplen con determinadas reglas de negocio.
· Para la toma de decisiones, proporciona capacidades limitadas ya que no es su objetivo, por lo tanto no es prioridad en su diseño. Si se quisiera obtener determinada información histórica relativa al negocio consultando un sistema OLTP, se produciría un impacto negativo en el funcionamiento del sistema.
Normalmente, para el diseño de un sistema OLTP se define un modelo de Diagrama Entidad Relación (DER). Un DER es una representación de la realidad a través de un esquema gráfico que contiene los siguientes elementos:

· Entidades: Una Entidad es un tipo de objeto que puede identificarse de manera única por algún medio. Este objeto es traducido a la estructura física de una base de datos como una tabla.
· Atributos: Las características particulares que distinguen a las Entidades se denominan Atributos.

· Relaciones: vínculos existentes entre las tablas que sirven para asegurar la integridad referencial.

	[image: image2.png]

	Un ejemplo de Entidades y Atributos es:

· Persona (IdPersona, Nombre, Apellido, IdLocalidad)

· Grupo (IdPersona, Telefono)

Para llegar a esquematizar un DER, se debe realizar un proceso de normalización basado en las Formas Normales, lo que además garantiza una optimización del espacio de disco a utilizar.
2.1.2 Usos Comunes de OLTP
Toda organización o empresa, lleva adelante sus objetivos diarios realizando un conjunto de tareas que se encuentran cuidadosamente agrupadas dentro de procesos, estos últimos estrechamente relacionados entre sí. Los procesos pueden pertenecer al área Industrial, al departamento de Marketing, al departamento de Ventas o al sector Administrativo, mencionando solo algunos.
Decimos entonces, que en la definición de OLTP se pueden encuadrar a todos los sistemas tradicionales dedicados a la captura, validación y almacenamiento de datos de manera estructurada y que corresponden a los procedimientos.
	[image: image3.png]

	Sistema OLTP
Imaginemos que estamos frente a un Sistema de Cajeros Automáticos. El sistema, al ser operado por un cliente pasará por las siguientes situaciones:

· Tomar la tarjeta del Cliente.

· Validar el Cliente. Consultar a la Base de Datos si el Cliente existe y, de existir, confirmar que se encuentra en una línea de cajeros habilitada.

· Autenticar el cliente en el sistema.

De querer realizar una transferencia:

· Verificar que está autorizado para realizarla.

· Verificar que tiene saldo.

· Inicializar la transferencia manejándola como una transacción.

· Emitir comprobante.

· Saludar al Cliente.

La situación en un Sistema de Ventas por medio de un sitio Web, sería la siguiente:

· Validar al cliente y autenticarlo en el sistema.

· Tomar el pedido.

· Controlar los topes de créditos.

· Informar los valores parciales de la compra y acumulados.

· Requerir confirmación del cliente antes de enviar el pedido.

· Enviar el pedido.

· Descontar del stock las cantidades vendidas.

· Informar el número de venta y la fecha de entrega.

· Saludar al cliente.

Vemos que el sistema transaccional asegura un conjunto de reglas de negocio, como ser en el ejemplo del sistema de Ventas Web, antes de realizar la venta se controla que el cliente no haya superado el tope de los créditos.
A su vez, debe mantenerse una integridad en la información, es decir, si en una tabla manejo el stock de los productos y en otra llevo los movimientos que realizo de estos productos, las cantidades que muevo en la tabla de movimientos tienen que ser descontadas en igual medida que las que tengo en la tabla de productos.

[image: image4.emf]Clientes

Ventas

Proveedores

Marketing

Inventario

Producción

Procesos Operacionales

Las organizaciones se ven entonces en la necesidad de registrar las transacciones que ocurren durante sus procesos operacionales, para su control y posterior consulta.

Un sistema OLTP es utilizado en:

· Sistemas bancarios

· Procesamiento de pedidos

· Comercio electrónico

· Sistemas de facturación

· Sistemas de stock

[image: image5.emf]$

Bancos Comercio electrónico

Pedidos

Stock

$

$

$

Facturación

Sistemas OLTP

Almacenamiento Transaccional

2.2 Sistemas OLAP

2.2.1 Bases de Datos (Estructuras)

Los sistemas OLAP (On-Line Analytical Processing) proporcionan una alternativa a los sistemas transaccionales, ofreciendo una visión de los datos orientada hacia el análisis y una rápida y flexible navegación por estos.

Las siguientes son características que la tecnología OLAP posee:

· Las bases de datos de OLAP tienen un esquema que está optimizado para que las preguntas realizadas por los usuarios sean respondidas rápidamente.

· Las preguntas que se le hacen a un OLAP, deben permitir un uso interactivo con los usuarios.
· Los cubos de OLAP almacenan varios niveles de datos conformados por estructuras altamente optimizadas que responden a las expectativas de negocio de la empresa.
· Un sistema OLAP está preparado para realizar informes complejos de una manera simple.
· OLAP proporciona una vista de datos multidimensional. Los cubos proporcionan una vista de los datos multidimensional que se extiende más allá del análisis de dos dimensiones que puede proporcionar una simple planilla de cálculo utilizada como tal.
· Los usuarios pueden cambiar fácilmente las filas, las columnas, y las páginas en informes de OLAP, pudiendo leer la información de la manera que se crea más conveniente para el análisis.

	[image: image6.wmf]
	Un Sistema OLAP

Los sistemas OLAP son una solución que devuelve rápidas respuestas a las consultas que le son realizadas.
En base a los sistemas OLAP, se pueden obtener informes de negocios sobre Ventas ó Marketing, entre otros.

2.2.2 Usos Comunes de OLAP

Los sistemas OLAP, son utilizados por las empresas para conocer la historia del negocio y poder realizar la toma de decisiones.
Podemos enunciar entonces las siguientes áreas en donde el uso de un sistema OLAP está difundido:

· Sistemas de información ejecutivos. Los usuarios y los administradores generalmente de mandos altos y medios, reciben la información sobre los indicadores de funcionamiento dominantes del negocio y de las excepciones o las variaciones según sea de patrones y de estándares preestablecidos. Los Sistemas de Información Ejecutivos (EIS) presentan típicamente datos multidimensionales en formatos gráficos.
	[image: image7.wmf]
	OLAP en EIS

· Alertas.
· Toma de decisiones.

· Aplicaciones financieras. Para diversos usos de tipo financiero se utilizan las bases de datos de OLAP como ser para comunicar, planear, y analizar. Los ejemplos de usos financieros incluyen la comunicación, análisis del mes-cierre, análisis de lo beneficioso del producto, los presupuestos y pronóstico. Los analistas financieros utilizan OLAP extensivamente para el análisis de datos financieros y operacionales para contestar las preguntas de la gerencia mayor.
	[image: image8.wmf]
	OLAP en la Actividad Financiera
· Reportes analíticos.
· Planeamiento.
· Análisis.

· Ventas y aplicaciones de Marketing. Existen diferentes formas de llegar a los clientes para alcanzar los objetivos de venta y de comercialización propuestos. Por esto, la utilización de sistemas OLAP, donde es importante contar con información organizada de manera rápida, es aconsejable. Los ejemplos incluyen análisis de la facturación, análisis de producto, análisis del cliente, y análisis de ventas regional.

	[image: image9.wmf]
	OLAP en el Marketing
· Análisis de productos.

· Análisis de Clientes.
· Análisis de Facturación.

· Otros Usos. Las bases de datos de OLAP se adaptan a una amplia gama de análisis, incluyendo rendimiento de procesamiento y eficacia de la fabricación, eficacia del servicio de cliente, y análisis de coste del producto. En definitiva, un sistema OLAP es útil para todo proceso en el que sea necesario tomar decisiones.
	[image: image10.wmf]
	OLAP en Otros Usos
· Análisis de la Producción.

· Análisis de Servicios al cliente.

· Evolución del Costo del producto.

2.3 Datos de Origen vs. Información de Negocio

El presente esquema representa las distintas etapas que se deben ejecutar para la construcción de un Data Mart, desde que se identifican los datos originales en los sistemas transaccionales hasta que los Usuarios pueden disponer la información. A modo de guía, se irá indicando qué parte de estos procesos cubre cada Unidad.

[image: image11.png]Unidad 2 Unidad 3 Unidad 4 Unidad 5
Fuentes

Heterogéneas Esquema
de Datos Estrella Data Mart

ETL

=

e

Las etapas que deben cubrirse durante el proceso de construcción de un DW cumplen con lo siguiente:
1. Identificación de las necesidades y requerimientos.
2. Reconocimiento de las fuentes de datos originales y sus estructuras.

3. En base a los requerimientos, definir las tablas auxiliares y los procesos de selección, transformación e importación de datos.

4. Construir el esquema multidimensional. Debe controlarse que este esquema concuerde con los requerimientos y las tablas auxiliares, como primera forma de testeo.

5. Acceso al sistema desde las estaciones de trabajo de los analistas obteniendo la información identificada en la etapa de requerimientos.

2.3.1 Convirtiendo Datos en Información
Para convertir los datos en información, se debe entender de qué manera pueden interpretarse los datos almacenados en sistemas operacionales, determinando:
· Como los hechos que deseamos medir se relacionan con los datos que podemos obtener.
· Entendiendo cómo estos datos reflejan metas y objetivos que abarcan el negocio involucrado.

Un DW, clasifica la información en base a los aspectos que son de interés para la empresa.

En el ambiente operacional se diseña alrededor de las aplicaciones y funciones (ventas, facturación, stock, etc.). La base de datos combina los procesos en una estructura que responde a las necesidades de las reglas del negocio.

En cambio en un DW, estos elementos se organizan alrededor de sujetos clientes (vendedores, productos, sucursales, etc.).

Una vez que el análisis del negocio se reconoce como un valor significativo para una organización, las peticiones de los datos y de la información llegan a ser numerosas y frecuentes.

Satisfacer estas peticiones puede ser una tarea muy compleja en un sistema OLTP, se debe bucear por grandes cantidades de datos obtenidos de distintas fuentes, procurando seleccionar, adecuar y consolidar la información. En un sistema OLAP, estos temas se resuelven por única vez, en la etapa de diseño.

2.3.2 Transformación y agrupación de datos – ETL
Los datos que alimentan a un sistema DW provienen de diferentes fuentes, estas fuentes son los distintos sistemas operacionales que la empresa posee, generalmente ni son homogéneos entre sí ni concuerdan exactamente con lo que se necesita, por lo que será necesario realizar todas las adaptaciones pertinentes.
[image: image12.png]Datos operacionales

Transformacion

Wes [Producto | Cantidad | Valor
11 | Productot 2] $10000
11 | Producto2 2] % 7080
11| Producto3 2] % &0

Tabla auxiliar

	[image: image13.wmf]
	ETL

Los diferentes procesos que se concentran en el concepto de toma, transformación y carga de datos en un DW se denominan ETL, sus siglas en inglés significan Extract – Transform – Load.

Es común que los sistemas operacionales que se encuentran en las organizaciones hayan sido desarrollados por diferentes equipos de programadores o empresas de software, y en su desarrollo, hayan adoptado diferentes convenciones en la codificación de variables, nombres de los atributos de las tablas, diferentes tipos de datos o formatos de fechas.

Al reunir datos de los diferentes sistemas, se debe definir una norma única para el DW y realizar las transformaciones que sean necesarias en cada caso. Básicamente deben realizarse las siguientes tareas:

· Establecer las reglas que serán utilizadas para realizar la transformación.

· Detectar las inconsistencias que pueden originarse al tomar los datos desde distintas fuentes.

· Planificar cuidadosamente y con detalles la transformación de los datos que den como resultado final conjuntos de datos consistentes.
	[image: image14.png]

	Convenciones diferentes en el desarrollo de aplicaciones

· Codificación: Un claro ejemplo es la codificación y descripción del sexo del individuo. Este pudo haber sido almacenado de diferentes maneras. Por ejemplo, puede encontrarse como “M” y “F”, “1” y ”0”, “Hombre” y “Mujer” ó “Masculino” y “Femenino.” En la transformación, habrá que elegir una convención única para el DW, que puede ser “M” y “F y transformar los datos.

[image: image15.emf]Operacional

[image: image16.emf]Data Warehouse

Aplicación A: M y F

M - F

Aplicación B: 1 y 0

Aplicación C: Masculino y Femenino

· Unidades de medida de los atributos: Las unidades pueden tener distintas unidades de medidas, según el origen del sistema OLTP. Un ejemplo es hablar de litro, centímetros cúbicos o hectolitros. Habrá que elegir una única unidad de medida que sea útil para el DW y transformar los datos.

[image: image17.emf]Operacional

[image: image18.emf]Data Warehouse

Aplicación A: Litros

Litros

Aplicación B: cm3
Aplicación C: Hectolitros

· Formatos: Otro claro ejemplo son los formatos de fecha que encontramos en los diferentes sistemas operacionales. Las fechas pueden estar almacenadas como yyyy/mm/dd, mm/dd/yyyy ó dd/mm/yyyy. En el desarrollo del sistema DW, debemos elegir alguna de ellas y realizar la transformación correspondiente.

[image: image19.emf]Operacional

[image: image20.emf]Data Warehouse

Aplicación A: yyyy/mm/dd

dd/mm/yyyy
Aplicación B: mm/dd/yyyy
Aplicación C: dd/mm/yyyy

· Varias columnas a una: En un sistema OLTP, los datos de una persona, como ser Dirección pueden almacenarse en diferentes campos de la misma tabla (Calle, Número, Piso y Departamento). Al transformar estos datos para que puedan ser utilizados en un sistema DW, es posible que los almacenemos en una única columna. Lo mismo puede suceder con el Nombre y Apellido. En el sistema OLTP puede estar almacenado en dos columnas y en OLAP ser requerido en una sola.
[image: image21.png]Cliente

o Tablo aular
odigo .

Nombre Cliente

Apelido obe

ate [["[Dreccion

Numero

Piso

Departamento

· Una columna a varios: los sistemas más antiguos solían colocar el tipo y número de documento en el mismo campo de la tabla. En un DW, es muy posible que necesitemos colocar el tipo de documento en un campo y el número de documento en otro.

[image: image22.png]Cliente

Tabla auxiliar

Cliente
Codigo Nombre
Nombre TipoDocumento
Apeliido NumeroDocumento

Documento

Granularidad

En el momento de importar los datos desde la fuente de origen se deben realizar las sumarizaciones que sean requeridas. Se debe definir la granularidad máxima a almacenar ene. SW y sumar los datos agrupando según ese criterio. Al definirse la granularidad se está diciendo, al mismo tiempo:

· Las aperturas que son de interés.
· El grado de detalle que se necesita.

Es decir, si tomamos como ejemplo la medición del tráfico telefónico, puede definirse que se necesitan los totales de llamados por cliente por día. Vemos que el máximo detalle que es requerido es el día, no interesaría la hora de la llamada ni el tiempo de cada una de las llamadas. Por ende habrá que agrupar y sumar utilizando el criterio por Cliente y Día.
Si se desea tener la cantidad e importe de ventas por mes, cliente y producto, se debe agrupar por estas tres aperturas, dejando en el sistema OLTP el detalle por día por factura o por boca de expendio, obteniendo el resultado que vemos en el gráfico.

[image: image23.png]Factura
Fecha 1011172008
Clente:

Factura
Product Fesha: 101172008
Clerte: José Pérez

Productod 350,00

ETL

mmlmmmm-

José Pérez | Productol 10000
T 08 | st P Fravscsr|— 1+ 7080
111 2006 [José Pérez | Producta3 | 2] s .00

Tabla suxiier con datos sumarizads

Una vez que contamos con el plan de trabajo desarrollado según las reglas de transformación, tomamos los datos desde el sistema operacional y los importamos dentro de nuestra área de datos. Usaremos para almacenar los datos de origen tablas auxiliares que nos ayudaran durante la transformación.

	[image: image24.png]14

-

	Mala interpretación de los Requerimientos

Durante la etapa de relevamiento previo al diseño de un sistema OLAP, es importante entender con precisión la problemática del negocio. Esto incluye definir el hecho y qué medidas serán necesarias desarrollar en el sistema.
Muchos sistemas no llegan a feliz término a causa de una etapa de relevamiento en donde los requerimientos planteados no apuntan a los objetivos del negocio.

	[image: image25.wmf]
	Caso de estudio

	Relevando los Requerimientos

En la Unidad 1, hemos anotado las necesidades de la Distribuidora Latinoamericana de Alimentos (DLA) y qué factores se quieren analizar para la toma de decisiones.

Ahora debemos identificar de qué manera, a través de las aperturas y las medidas, vamos a medir los hechos que la empresa necesita analizar.

Teniendo en cuenta que cada punto mencionado en los requerimientos está referido a las Ventas de la Empresa, podemos decir que el hecho de nuestro DW serán, justamente, las Ventas.

Vamos a comenzar analizando cada necesidad y cuál es la dimensión o medida que habrá que crear para satisfacer la misma. Luego desarrollaremos una tabla en donde resumiremos la información obtenida. Esta tabla nos servirá en la etapa de diseño.

	Analizaremos el primer conjunto de necesidades:

· La cantidad de unidades vendidas en los países que alcanza el Mercado actual.

En esta consigna se detecta como posible medida a las unidades vendidas, la cual necesitamos ver detallada por País. Por otro lado, la cantidad de unidades vendidas está referida a los productos: detectamos ya una nueva dimensión, el Producto.

· El coste inducido en cada unidad vendida.

De este requerimiento se desprende la medida costo de ventas.

· El valor de venta de cada producto.

Aquí necesitaremos contar con la medida Importe de ventas, sabiendo que utilizaremos la dimensión Producto para obtener el Valor de la Venta de cada Producto.

· La ganancia obtenida en la venta de cada producto.

La medida Ganancia obtenida, se obtendrá de la diferencia entre el Importe de la venta y el costo del producto.
Esta información, requiere que sea presentada por zona geográfica y sucursal. Aquí tenemos una nueva dimensión que llamaremos Sucursal.

	Ahora analizaremos el segundo conjunto de requerimientos:

A su vez, la empresa quiere:

· Armar canastas de productos de acuerdo al perfil de compra de los clientes de cada ciudad en la que tienen una boca de expendio. Para esto requieren un estudio de las ventas realizadas abiertas por categoría de producto (con la posibilidad de obtener el detalle por producto), por ciudad, por mes, para los últimos 13 meses (para detectar estacionalidades).

Vemos que se nos pide analizar los productos según su categoría y los clientes que los adquirieron. De aquí se desprende que necesitamos una nueva dimensión Clientes y que los Productos deben mostrarse agrupados por Categoría de Productos, cosa que nos define un nivel en la dimensión Producto.
· Premiar anualmente a aquellos vendedores que superen los objetivos de venta que les fueran asignados. El análisis, en este caso deberá incluir a los vendedores, las ventas realizadas, los objetivos de venta y el indicador de cumplimiento detallados por mes para el año fiscal (El premio será distinto si se cumple con los objetivos globalmente para el año o si, además, se cumplen los objetivos en todos los meses en particular).

Sobre estos requerimientos, debemos agregar solamente la dimensión Vendedor, ya que las medidas que utilizaremos son las mismas que hemos relevado anteriormente.

Teniendo en cuenta que la empresa llega a los clientes tanto por Supermercados como por Hipermercados, podría ser de suma utilidad el realizar el análisis de cada una de las medidas por Tipo de Sucursal.
Todo sistema DW contiene información histórica que la empresa analizará para diferentes períodos, agregaremos una dimensión más denominada Tiempo.

A su vez, es común que sea necesario que se quieran analizar las ventas obteniendo el promedio de las mismas. Por lo tanto, viendo esta posible necesidad, sería conveniente que desarrollar la medida Ventas Unidades Promedio.

	Para ver la información obtenida en los relevamientos de una manera más clara y comprensible, es conveniente armar una tabla de doble entrada en donde colocaremos en las filas las medidas y en las columnas las dimensiones. Luego, en las intersecciones de medidas y columnas, colocaremos una cruz si es necesario ver la medida por esa dimensión.
Hecho a medir: Venta de Productos

Dimensiones

Medidas

Tiempo

Sucursal

Vendedor

Cliente

Producto

Ventas_Importe

X

X

X

X

X

Ventas_Costo

X

X

X

X

X

Ventas_Unidades

X

X

X

X

X

Ventas_ImporteTotal

X

X

X

X

X

Ventas_Ganancia

X

X

X

X

X

Ventas_Promedio

X

X

X

X

X

Esta tabla resumen es de suma utilidad para ver con claridad los requerimientos, agrupar por apertura y comenzar a definir los cubos a crear.

	[image: image26.png]

	· Se conoce con mayor profundidad la estructura de un sistema OLTP.

· Se comprende dónde se utiliza un sistema OLTP.

· Se conoce de qué manera se estructura un sistema OLAP.

· Se conoce con detalles en qué áreas se utiliza un sistema OLAP.

· Se conocen las inconsistencias que puede haber cuando se alimenta un sistema OLAP desde un sistema operacional.

· Se comprende la manera en que los datos son transformados antes de llegar al sistema OLAP.

	[image: image27.png]

	· ¿Ha relevado los Hechos que son de interés?

· ¿Ha relevado las aperturas por las cuales se analizará la información?
· ¿Ha relevado las medidas o indicadores que se usarán para evaluar los Hechos?
· ¿Cuál es la granularidad con que es necesaria ver la información en el sistema OLAP?

· ¿Tiene definidas las fuentes de donde va a extraer los datos?

· ¿Tiene definidos los formatos de los archivos de transferencia y de los datos que éstos incluyen?

· ¿Diseñó los procesos de selección, transformación y carga de datos (ETL)?

[image: image28.png]

[image: image29.png]

Página 11 de 17

_1222607494.vsd
Inventory

$

Bank

International Sales

Information Systems

Publications

$

$

$

Purchasing

Title

Pedidos

Stock

Comercio electrónico

Facturación

Sistemas OLTP

Almacenamiento Transaccional

Bancos

_1222095123.vsd

_1222095132.vsd

_1221847548.vsd
Accounting

Sales

Suppliers

Marketing

Inventory

Manufacturing

Title

Clientes

Ventas

Proveedores

Inventario

Producción

